Evaluation of AERONET AOD Measurements in the Version 3 Database AERONET is funded by the NASA Earth Observing System project office and the Radiation Sciences Program (NASA HQ), Joint Polar Satellite System (NOAA), and large field campaigns. Yoram Kaufman Memorial Symposium NASA GSFC David Giles^{1,2}, Brent Holben², Alexander Smirnov^{1,2}, Thomas Eck^{2,3}, Ilya Slutsker^{1,2}, Mikhail Sorokin^{1,2}, Joel Schafer^{1,2}, and Aliaksandr Sinyuk^{1,2} - ¹ Science Systems and Applications, Inc. - ² NASA Goddard Space Flight Center - ³ Universities Space Research Association ### Outline - Need for Higher Quality NRT AOD - Cloud Screening - Quality Controls - NRT AOD Results - Outlook and Summary http://aeronet.gsfc.nasa.gov ### AERONET Aerosol Robotic Network-Twenty Years of Observations and Research # Growing Need for Higher Quality NRT AERONET Data - Satellite evaluation - VIIRS, MODIS, MISR, OMI, GOES, Himawari-8, Sentinel 3, GOCI - Data synergism - MPLNET, SPARTANS, GreenNet - Aerosol forecast models and reanalysis - GOCART, ICAP, NAAPS, MERRA-2 - Meteorological models - NCEP, ECMWF, GEOS-5 - Field Campaign Support - KORUS-AQ, ORACLES, FIREX, CAMPex ### **AERONET Version 3: AOD** - V3 Level 1.0: Unscreened data (NRT) - Applies new temperature characterizations - Applies NO2 OMI L3 climatology (2004-2013) - <u>V3 Level 1.5</u>: Based on Level 1.0 and uses new automatic quality controls (NRT) - Cloud Screening - Improves removal of optically thin cirrus contamination - · Preserves more highly variable smoke - Compares well to Version 2 Level 2 - Quality Controls - Removes sensor temperature artifacts - Removes AOD affected by solar eclipses - Removes AOD impacted by window obstructions - Removes AOD with poor spectral dependence - <u>V3 Level 2.0</u>: Based on Level 1.5 with pre- and postcalibration applied and minimal manual intervention - Significantly improves timeliness of Level 2.0 data availability - Applies more objective removal scheme - Requires minimal manual analysis to remove uncommon data anomalies #### **AERONET V3: Spectral Temperature Characterization** **V2** Temperature Correction **V3** Temperature Correction AOD 1020nm for Silicon and InGaAs detectors do not match AOD 1020nm Silicon matches 1020nm InGaAs after V3 temperature correction # V2 vs. V3 Cloud Screening | Algorithm/Parameter | Version 2 | Version 3 | | |------------------------|--|---|--| | Air Mass Range | 5 to 5 | 7 to 7 | | | Remaining Measurements | N < 3,
reject day | After all checks applied, reject day if N _{remain} < MAX {3 or <10% of N} | | | Low Count Restoration | N/A | If Digital Count<5, $\tau 870$ nm >0.5, $\alpha 675$ -1020nm>1.2 or $\alpha 870$ -1020nm>1.3, then restore measurement for evaluation | | | Triplet Criterion | All λs ; AOD range > MAX $\{0.02 \text{ or } 0.03*\tau_a\}$ | λ =675,870,1020nm AOD range > MAX{0.01 or 0.015* τ_a } | | | AOD Stability Check | Same as V3 | Daily Averaged AOD 500nm (or 440nm) has σ less than 0.015, then do not perform 3-Sigma Check | | | 3-Sigma Check | Same as V3 | AOD 500nm and α 440-870nm should be within MEAN \pm 3 σ ; otherwise reject point(s) | | # V2 vs. V3 Cloud Screening | Algorithm/Parameter | Version 2 | Version 3 | |---|-----------|---| | Smoothness Check | D<16 | For AOD 500nm (or 440nm) $\Delta \tau_a > 0.01$ per minute, remove larger τ_a in pair | | Standalone Points | N/A | No data ± 1 hour of point, then reject it unless $\alpha 440-870$ nm > 1.0, then keep point | | Solar Aureole Radiance
Curvature Check | N/A | Compute curvature (\mathbf{k}) for 1020nm aureole radiances from 3.2°-6.0° $\mathbf{\phi}$. If \mathbf{k} < 2.0E-5, compute a slope of ln \mathbf{k} vs ln $\mathbf{\phi}$. If slope is greater than 4.3 (empirically derived), then point is "cloud contaminated." For ALM, PP, and HYB, all τ_a points will be removed in the ±30 minutes period from sky measurement. | | Low Count Restoration | N/A | If Digital Count<5, $\tau 870$ nm >0.5, $\alpha 675$ -1020nm>1.2 or $\alpha 870$ -1020nm>1.3, then restore measurement for evaluation | | Very High AOD Restoration | N/A | $\tau 870 > 0.5$; $\alpha 675 - 1020 > 1.2$ or $\alpha 870 - 1020 > 1.3$, restore if eliminated by cloud screening | Algorithm Step Change Summary: 2 same, 4 modified, and 5 new ### **AERONET V3 L1.5 (Cloud Screening Only)** ### Indonesian Fires 2015 (Palangkaraya) – Current V2 # Level 1.5 Quality Controls - Raw Data Checks sensor temperature, digital counts, clock shift, etc. - Collimator consistency checks - AOD diurnal dependence checks - AOD spectral dependence checks - Solar eclipse screening # AERONET V3 L1.5: Collimator Consistency Check # AERONET V3 L1.5: AOD Diurnal Dependence # AERONET V3 L1.5: AOD Spectral Dependence - Utilize mainly 1st or 2nd order fit - Number of wavelengths - AOD magnitude - Employ iterative approach to remove outliers based on fit (fit-measurement) - Combine with other screening techniques # AERONET Version 3 L1.5: Solar Eclipse Screening - * Uses NASA Eclipse database: http://eclipse.gsfc.nasa.gov - * AOD correction may be implemented ### **AERONET V3 Level 1.5** #### Nauru, #168, 2000-2005, 2010 - New Level 1.5 AOD_{500nm} and $\alpha_{440-870nm}$ statistically very close to V2 Level 2.0 - Improperly filtered highly variable AODs (dominated by fine aerosols) may be restored in the V3 database - Stable thin cirrus becomes less of an issue (less residual contamination) | 144414, #100, 2000-2003, 2010 | | | | | | |-------------------------------|-------|------|------|--|--| | Level | N | AOD | α | | | | V2 L1.0 | 25579 | 0.23 | 0.31 | | | | V2 L1.5 | 13326 | 0.11 | 0.47 | | | | V2 L2.0 | 9371 | 0.08 | 0.54 | | | | V3 L1.5 CldScr | 10385 | 0.07 | 0.48 | | | | V3 L1.5 | 9702 | 0.07 | 0.51 | | | #### Singapore, #22, 2007-2011 | o . gaporo ,, 1001 1011 | | | | | | |---------------------------------------|-------|------|------|--|--| | Level | N | AOD | α | | | | V2 L1.0 | 25500 | 0.61 | 0.86 | | | | V2 L1.5 | 8680 | 0.46 | 1.03 | | | | V2 L2.0 | 6920 | 0.35 | 1.20 | | | | V3 L1.5 CldScr | 6794 | 0.34 | 1.53 | | | | V3 L1.5 | 6534 | 0.35 | 1.52 | | | # Climatology ### **AERONET Version 3 Update - Inversions** - Implement a vector radiative transfer code - radiation field in UV (e.g., 380 nm retrieval) - degree of linear depolarization - Integrate spectral MERRA-2 aerosol extinction profiles to estimate aerosol vertical profile (Hybrid scans) - Incorporate MODIS snow-free BRDF and snow BRDF to characterize surface albedo - Provide lidar and depolarization ratio products - Estimate uncertainties for each retrieval (e.g., random error plus biases due uncertainty in AOD and sky radiance calibration) - Update inversion quality assurance criteria MODIS NBAR January 1-8, 2013 Expected beta V3 release starting in July 2016 ### **AERONET** ## New Instrumentation/Enhancements - Greater control over instrument measurement scenarios (e.g., Hybrid) - Additional capabilities such as SD card storage, GPS, USB, and Zigbee - Lunar measurements - 1st to 3rd quarter lunar phase (waxing to waning gibbous) - Processing for lunar measurements (e.g., ROLO, Tom Stone) - Development toward attachment for CO2 measurements (Emily Wilson) - Synergism with MPLNET, PANDORA, and in situ measurements Cimel Sun/Sky/Lunar Radiometer # Summary and Outlook Automatic quality controls perform objective assessments throughout the entire database and provide comparable results to manual screening - Higher quality AOD data will be available in V3 NRT - Due to temperature characterization, improved cloud screening, and quality controls Level 2.0 will likely utilize the Level 1.5 automatic screening with minimal manual input # Summary and Outlook New Cimel T instrument control boxes will enhance capabilities (e.g., Hybrid, Lunar) V3 inversions will utilize new radiative transfer, ancillary data sets, and provide new products - Hybrid scenario will improve temporal coverage of aerosol characteristics near satellite overpass times - > V3 AOD Level 1.0 and Level 1.5 NRT released - ➤ V3 AOD Level 2.0 expected release: August 2016 - Beta V3 inversions expected release: July 2016 #### http://aeronet.gsfc.nasa.gov from mid-June 2016 + Read More V3 NRT • + Climatology Maps + Data Availability (L2.0)